

The Thaats-Ragas of North Indian Classical Music: The Basic Attempt to Perform

Dr. Sujata Roy Manna

ABSTRACT

Indian classical music is divided into two streams, Hindustani music and Carnatic music. Though the rules and regulations of the Indian Shastras provide both bindings and liberties for the musicians, one can use one's innovations while performing. As the Indian music requires to be learnt under the guidance of Master or Guru, scriptural guidelines are never sufficient for a learner.

Keywords: Raga, Thaat, Music, Performing, Alapa.

There are the two streams of Classical music of India – the North Indian i.e., Hindustani music and the South Indian i.e., Carnatic music. The vast area of Indian Classical music consists upon the foremost criterion – the origin of the Ragas, named the Thaats. **In the Carnatic system, there are 10 Thaats.** Let us look upon the origin of the 10 Thaats as well as their Thaat-ragas (i.e., the Ragas named according to their origin). The Indian Shastras throw light on the rules and regulations, the nature of Ragas, process of performing these, and the liberty and bindings of the Ragas while performances are going on both in Vocal or Instrumental ways, though the musician can perform with his/her instant imaginative skills and thoughts. During the performance, the Ragas are only shown to us, from which, the audience can detect the origin (i.e., Thaats). Hopefully, it is now clear that Thaats are not for performeanting, but

only the Ragas are to be performed with the basic help of their Thaats. Hence, we may compare the Thaats with the skeleton of creature, whereas the body can be compared with the Raga. The names of the 10 (ten) Thaats of North Indian Classical Music system i.e., Hindustani music are as follows:

Sl.	Thaats	Ragas
01.	Vilabal	Vilabal , Alhaiya–Vilaval, Bihag, Durga, Deshkar, Shankara etc.
02.	Kalyan	Yaman , Bhupali, Hameer, Kedar, Kamod etc.
03.	Khamaj	Khamaj , Desh, Tilakkamod, Tilang, Jayjayanti / Jayjayvanti etc.
04.	Bhairav	Bhairav , Kalingara etc.
05.	Purvi	Purvi , Shree etc.
06.	Marwa	Marwa , Lalit, Sohni etc.
07.	Kafi	Kafi , Bageshri, Vaindavani–Sarang, Bhimpalashri, Peelu, Bahar, Patdeep etc.
08.	Asavari	Asavari , Jounpuri etc.
09.	Bhairavi	Bhairavi , Malkauns etc.

Assistant Professor, Department of Music, Raja Narendra Lal Khan Womens' College, Medinipur-721102, W.B., India

Aroho= s, r, m p d s

Avaroho- s n d p, m g r s

Pakar- r, m, p, ndp.

Raga-Alapa: a) S, s r g r m g r s, r n d p m p d s, r m p n d p, d m p d, m p g r s, r d s.

b) M p d d s, s r g r s, r m p m g r s, r d s r n d p, m p d s.

6. Raga Bhairavi

Thata-Bhairavi; Jati - Sampurna - Sampurna; Time: 2nd Segment of day-time; Vadi-m, Sama-Vadi-s; Komal Swaras= r g d n.

Aroho- s r g m, , d n s

Avaroho- s, n d, p, m g, r s

Pakar- g s r s d n s, r n s

The Raga is allowed and supported to perform at any time of day or night.

Raga-Alapa:

a) S r s, n s d, m p d n s, s n s, r g m p d p, g m r s, r n s d, d n s r n s.

7. Raga Bhairav

Thaat- Bhairav, Jati- Sampurna - Sampurna, Time: Early morning; Vadi- d, Sama-Vadi; r, Komal Swaras= r, d.

Aroho- s r g m p d n s

Avaroho- s n d p m g r s

Pakar- s g m p d p

Raga-Alapa:

a) s r s, s d, n d, p m p d, n s, g r m g r, r s.

b) p p, d, n s, n s, s d n s r, s s g m p m g r, r s.

8. Raga Purvi

Thaat: Purvi; Jati: Sampurna-Sampurna; Time 4th Segment of day time; Vadi-g, Sama-vadi-d, Komal-Swaras= r, d and also applicable 2 forms of m, A too much soft-type Raga, performing time is very remarkable- the end of day and starting of evening i.e., in the junction of day and evening, (“Sandhi-

Prakash-Raga”).

Aroho- s, r g, m p d, n s.

Avaroho- s, n d p, m g m g r s

Pakar- n s r g, m g, m g, r g, r s

Raga Alapa:

a) n n s r g, m g, r g, m p d p, m g, n d p, m g, m g, r g r s

b) m g, m d m d s, n r s, n r g, m g r g r s

9. Raga Todi

Thata: Todi; Jati-Sampurna-Sampurna, time-2nd segment of day-time, Vadi: g, Sama-Vadi-d; Komal Swaras = r, g, d, and n is Teevra. In this Raga, P is not directly played during Aroho.

Aroho: S, r g, m d P, d n s

Avaroho: s, n d p, m g r s

Pakar: d n s, r g r s, m g, r g r s

Raga Alapa:

a) s n s r g r s, r g m g, m d p, m g r g r s

b) m g, m d n, n s, s d n s r, r g r s, m g r g r s, n d p m d s

10. Raga Marwa:

Thaat- Marwa, Jati: Sharab-Sharab; Time: 4th Segment of day-time; Vadi: r, Sama-Vadi: d; Komal-Swaras= only r; n is Teevra; P is not applicable note here. This Raga can easily makes the performances to shift the another Thata/ Mela, named Kalyan. So, Marwa is called as “Para-Mela-Prabeshaka Raga”. Here ‘S’ is very feeble. This Raga is also a ‘Sandhi-Prakash-Ragha’.

Aroho- s r, g, m d, n d s

Avaroho- s n d, m g r s

Pakar- d m g r, g m g r s

Raga-Alapa:

a) s, n r n d, m d s, r g r m g r, d m g r, g m g r, n r n d, r s

b) m g, m d m d s, n r s, n n d, m d m d n, s

Practical aspects of the Ragas, Their Key-note and, fundamental and minimum requirements for performing must be emphasized keeping the perspective of their Thaats i.e. the origins intact. We have to be well-acquainted with the basic terms, signs or symbols which are now exhibited with examples.

Sl.	Name of Swaras Signs (Notes)	Symbols	Position or placement
1	Sadaja (Saa)	s	Middle Octave
2	Sadaja (Saa)	s	Upper Octave
3	Rishava (Re)	r	Middle Octave
4	Rishava (Re)	r	Upper Octave
5	Rishava (Re)	r	Lower Octave
6	Komal Rishava (Re)	ṛ	Soft/Komal
7	Teevra Madhyam (Ma)	m	Sharp Maa etc.

Above all, it is to be noted that in Indian tradition all the performing arts are needed to be learnt from Teachers / Trainers, and this is especially true for music. Music is recognised as 'Gurumukhi Vidya', which means it is to be learnt by a disciple under the guidance of a Master (Guru) - it has to come from the Guru's mouth. So, the guidelines in writing are not obviously sufficient to perform, rather to learn. But, the attempt of noting down the basics or fundamental steps of Indian Ragas in order to make one familiar to it is also crucially important,

and my effort has been directed in this track. Finally, we conclude with the wise saying about music, that is – to sing daily for at least ten minutes reduces stress, clears sinuses, improves posture and can even help us live longer.

References and Sources

1. Swami Prajnananda –(1402)—*Bharatiya Sangeeter Itihas* (1st part) —Sri Ramkrishna Vedanta Math, Kolkata.
2. Baral Nemai Chand— (1993)—*Sangeet Nayak* —Pharma KLM P.Ltd, Kolkata.
3. Bandyopadhyay Khitish Chandra and Bandyopadhyay Nanigopal—(2010)— *Sangeet Darshika*—Sri Ramkrishna Ashram, Kolkata.
4. Ghosh Shambhunath(2011)—*Sangeeter Itibritto*—Sangeet Prakashan, Kolkata.
5. Bhattacharjee-Shaktipada—(2003)—*Taan-Alaap*—Sangeet Prakashan, Kolkata.
6. Dutta Debabrata—(1995)—*Sangeet Tatwa*—Brati Prakashani, Kolkata.
7. Bhatkhande Pt. Vishnu Narayan —Kramik Pustak Malika :
8. Tagore Rabindranath—(1411)—*Sangeet Chinta*: Vishwabharati Granthan Bibhag, Kolkata.